TECHNICA RIA-80-U722 MISD USERS' MANUAL 80-5 # The BY **ROBERT I. ISAKOWER** **MARCH 1980** SCIENTIFIC & ENGINEERING APPLICATIONS DIVISION MANAGEMENT INFORMATION SYSTEMS DIRECTORATE **DOVER, NEW JERSEY** ### **ARRADCOM** MISD USERS' MANUAL 80-5 # The SHAFT BOOK (DESIGN CHARTS FOR TORSIONAL PROPERTIES OF NON-CIRCULAR SHAFTS) BY **ROBERT I. ISAKOWER** **MARCH 1980** SCIENTIFIC & ENGINEERING APPLICATIONS DIVISION MANAGEMENT INFORMATION SYSTEMS DIRECTORATE DOVER, NEW JERSEY #### **ACKNOWLEDGMENTS** The author would like to thank the following people for their assistance in the preparation of this report: $\mbox{Mr. Robert E. Barnas, MISD, ARRADCOM, for programming the SHAFT solution.}$ SP4 Lillian Ishibashi, Cardiovascular Lab, Ft. Sam Houston, Texas, for preparing the input data program. Mr. Joseph J. Sierodzinski, MISD, ARRADCOM, for the photography. Mr. Joseph DePascale's Illustrations Branch, TSD ARRADCOM and Mr. Irv Pollock (floor supervisor) for their excellent artwork. Mrs. Sylvia Polanski, MISD, ARRADCOM for her painstaking preparation of the report text and tables. #### ABSTRACT Design charts and tables have been developed for the elastic torsional stress analyses of free prismatic shafts, splines and spring bars with virtually all commonly encountered cross sections. Circular shafts with rectangular and circular keyways, external splines, and milled flats along with rectangular and X-shaped torsion bars are presented. A computer program was developed at the U.S. Army ARRADCOM, Dover, N.J. site which provides a finite difference solution to the governing (POISSON's) partial differential equation which defines the stress functions for solid and hollow shafts with generalized contours. Using the stress function solution for the various shapes and Prandtl's membrane analogy, the author is able to produce dimensionless design charts (and tables) for transmitted torque and maximum shearing stress. design data have been normalized for a unit dimension of the cross section (radius or length) and are provided in this report for solid shapes. The eleven solid shapes presented, along with the classical circular cross section solution, provides the means for analyzing 144 combinations of hollow shafts with various outer and inner contours. Hollow shafts may be analyzed by using the computer program directly or by using the solid shape charts in this report and the principles of superposition based on the concept of parallel shafts. The SHAFt Torsion utility program (SHAFT) used for the generation of the data in this handbook is a spin-off of the famous Computer Language for Your Differential Equations (CLYDE) code and employs the same basic mathematical model along with an improved algorithm for maximum stress. The format of the stress charts differs slightly from those of the first report in this series (Technical Report ARMID-TR-78001). Stress/torque ratio curves are presented as being more intuitively recognizable than those of stress. The source code of the SHAFT program is available upon written request and receipt of a 7-track magnetic tape. #### DISCLAIMER This report is issued for information and documentation purposes only. No representation is made by the Government with respect to the information in this report and the Government assumes no liability or obligation with respect thereto; nor is the material presented to be construed as the official position of the Department of the Army, unless so designated by other authorized documents. #### TABLE OF CONTENTS | | | | | | Pag | e No. | | |------|-------|---|-----|---|-----|-------|--| | The | Tor | sion Problem | | | | 1 | | | Des | ign (| Charts and Tables | | | | 4 | | | Acc | urac | y of the Computerized Solution | | | | 54 | | | Para | allel | Shaft Concept | | | | 55 | | | Bib | liogr | raphy | | 1 | | 64 | | | App | end | ixes | ; } | | | | | | | Α | Mathematical Model Used in the CLYDE Computer Program | | | | 65 | | | | В | Extension of Model to Hollow Shafts | | | | 78 | | | Dist | tribu | ution List | | | | 81 | | #### Tables | 1 | Element nomenclature | 5 | |-----|--|-----| | 2 | Split shaft, volume factor (v) | 7 | | 3 | Split shaft, slope factor $(d\Phi/ds)$ | 9 | | 4 | Single keyway shaft, volume factor (V) | 11 | | 5 | Single keyway shaft, slope factor $(d\Phi/ds)$ | 13 | | 6 | Two keyway shaft, volume factor (V) | 15 | | 7 | Two keyway shaft, slope factor $(d\Phi/ds)$ | 17 | | 8 | Four keyway shaft, volume factor (V) | 19 | | 9 | Four keyway shaft, slope factor ($d\Phi/ds$) | 21 | | 0 ا | Single square keyway with inner fillets | 23 | | 11 | Single spline shaft, volume factor (V) | 25 | | 12 | Single spline shaft, slope factor $(d\Phi/ds)$ | 27 | | 13 | Two spline shaft, volume factor (V) | 29 | | 14 | Two spline shaft, slope factor $(d\Phi/ds)$ | 31 | | 1 5 | Four spline shaft, volume factor (V) | 33 | | 16 | Four spline shaft, slope factor $(d\Phi/ds)$ | 35 | | 17 | Square keyways and external splines, volume factor (V) | 37 | | 8 8 | Square keyways and external splines, | 3 9 | | | 19 | Milled shaft, volume factor (V) | 41 | |-----|------|---|----| | | 20 | Milled shaft, slope factor $(d\Phi/ds)$ | 43 | | | 21 | Rectangular shaft | 45 | | | 22 | Pinned shaft, volume factor (V) | 47 | | | 23 | Pinned shaft, slope factor (d Φ /ds) | 49 | | | 24 | Cross shaft, volume factor (V) | 51 | | | 25 | Cross shaft, slope factor $(d\Phi/ds)$ | 53 | | Fig | ures | | | | | 1 | Membrane analogy | 3 | | | 2 | Split shaft, torque | 6 | | | 3 | Split shaft, stress | 8 | | | 4 | Single keyway shaft, torque | 10 | | | 5 | Single keyway shaft, stress | 12 | | | 6 | Two keyway shaft, torque | 14 | | | 7 | Two keyway shaft, stress | 16 | | | 8 | Four keyway shaft, torque | 18 | | | 9 | Four keyway shaft, stress | 20 | | | 10 | Single square keyway with inner fillets | 22 | | | 11 | Single spline shaft, torque | 24 | | | 12 | Single spline shaft, stress | 26 | | 13 | Two spline shaft, torque | 28 | |----|---|----| | 14 | Two spline shaft, stress | 30 | | 15 | Four spline shaft, torque | 32 | | 16 | Four spline shaft, stress | 34 | | 17 | Square keyways and external splines, torque | 36 | | 18 | Square keyways and external splines, stress | 38 | | 19 | Milled shaft, torque | 40 | | 20 | Milled shaft, stress | 42 | | 21 | Rectangular shaft | 44 | | 22 | Pinned shaft, torque | 46 | | 23 | Pinned shaft, stress | 48 | | 24 | Cross shaft, torque | 50 | | 25 | Cross shaft, stress | 52 | | 26 | Parallel shaft concept | 56 | | 27 | Milled shaft with central hole | 57 | | 28 | Circular shaft with four inner splines | 58 | | 29 | Superposition for two spline shaft | 59 | | 30 | Superposition A for four spline shaft | 60 | | 31 | Superposition B for four spline shaft | 61 | | 32 | Illustrative design application | 63 | #### THE TORSION PROBLEM The elastic stress analysis of uniformly circular shafts in torsion is a familiar and straightforward concept to design engineers. As the bar is twisted, plane sections remain plane, radii remain straight, and each section rotates about the longitudinal axis. The shear stress at any point is proportional to the distance from the center, and the stress vector lies in the plane of the circular section and is perpendicular to the radius to the point, with the maximum stress tangent to the outer face of the bar. (Another shearing stress of equal magnitude acts at the same point in the longitudinal direction.) The torsional stiffness is a function of material property, angle of twist, and the polar moment of inertia of the circular cross-section. These relationships are expressed as: $$\theta = T/J \cdot G$$, or $T = G \cdot \theta \cdot J$ and $S_s = T \cdot r/J$, or $S_s = G \cdot \theta \cdot r$ where T = twisting moment or transmitted torque, G = Modulus of Rigidity of the shaft material; θ = angle of twist per unit length of the shaft, J = polar moment of inertia of the (circular) cross-section, S_s = shear stress, and r = radius to any point. However, if the cross-section of the bar deviates even slightly from a circle, the situation changes radically and far more complex design equations are required. Sections of the bar do not remain plane, but warp into surfaces, and radial lines through the center do not remain straight. The distribution of shear stress on the section is no longer linear, and the direction of shear stress is not normal to a radius. The governing equation of continuity (or compatibility) from Saint-Venant's theory is $$\frac{\partial^2 \varphi}{\partial X^2} + \frac{\partial^2 \varphi}{\partial Y^2} = -2G\theta$$ where Φ = Saint-Venant's torsion stress function. The problem then is to find a Φ function which satisfies this equation and also the boundary conditions that Φ = a constant along the boundary. This Φ function has the nature of a potential function, such as voltage, hydrodynamic velocity, or gravitational height. Its absolute value is, therefore, not important; only relative values or differences are meaningful. The solutions to this equation required complicated mathematics. Even simple, but commonplace, practical cross-sections could not be easily reduced to manageable mathematical formulae, and numerical approximations or intuitive methods had to be used. One of the most effective numerical methods to solve for Saint-Venant's torsion stress function is that of finite differences. The SHAFT computer program was applied to a number of shafts to produce the dimensionless design charts on the following pages. Most of the charts required approximately 50 computer runs for plot data generation, but once completed, the design charts for that cross-section are good for virtually all combinations of dimensions, material, and shaft twist. The three-dimensional plot of Φ over the
cross-section is a surface and, with Φ set to zero (a valid constant) along the periphery, the surface is a domb or Φ membrane. The transmitted torque (T) is proportional to twice the volume under the membrane and the stress (S $_{\rm S}$) is proportional to the slope of the membrane in the direction perpendicular to the measured slope. Neglecting the stress concentration of sharp re-entrant corners, which are relieved with generous fillets, the maximum stress for bars with solid cross sections is at the point on the periphery nearest the center (fig. 1). The best intuitive method, the membrane analogy, came from Prandtl. He showed that the compatibility equation for a twisted bar was the "same" as the equation for a membrane stretched over a hole in a flat plate, then inflated. This concept provides a simple way to visualize the torsional stress characteristics of shafts of any cross-section relative to those of circular shafts for which an exact analytical solution is readily obtainable. Figure 1. Membrane analogy. #### DESIGN CHARTS AND TABLES Design charts and related data which support the elastic torsional stress analyses conducted by MISD are shown in figures 2 through 25 and tables 2 through 25, respectively. The item nomenclature used in the analyses is given in table 1. These data are based on the stress function solution for various shapes provided by the SHAFT computer program and on Prandtl's membrane analogy. Since the design charts are dimensionless, they can be used for shafts of any material and any dimensions. ## TORSIONAL PROPERTIES OF SOLID, NON-CIRCULAR SHAFTS T = TRANSMITTED TORQUE, N - m (lb - in.) θ = ANGLE OF TWIST PER UNIT LENGTH, rad/mm (rad/in.) G = MODULUS OF RIGIDITY OR MODULUS OF ELASTICITY IN SHEAR, kPa (lb/in.²) R = OUTER RADIUS OF CROSS-SECTION, mm (in.) $V, \frac{d\phi}{ds}, f$ = VARIABLES FROM CHARTS (OR TABLES) RELATED TO VOLUME UNDER "SOAP FILM MEMBRANE" AND SLOPE OF "MEMBRANE" $S_s = SHEAR STRESS, kPa (lb/in.²)$ $T = 2 \cdot G \cdot \theta \text{ (V)} R^4$ $$\mathbf{S}_{\mathbf{S}} = \mathbf{G} \cdot \theta \left(\frac{\mathrm{d}\phi}{\mathrm{d}s} \right) \mathbf{R}$$ $$\frac{\mathbf{S_S}}{\mathbf{T}} = \frac{\frac{\mathrm{d}\dot{\phi}}{\mathrm{ds}}}{2 \cdot \mathrm{V} \cdot \mathrm{R}^3} = \mathrm{f} \left(\frac{1}{\mathrm{R}^3} \right)$$ Figure 2. Split shaft, torque. Table 2. Split shaft, volume factor (V) | Y/Ri | | | Ri/Ro | | | | |------|--------|--------|--------|-------|--------|--------| | | 0.1 | 0.2 | 0.3 | 0.4 | 0.5 | 0.6 | | 0.1 | . 3589 | . 2802 | .2068 | .1422 | . 0891 | . 0491 | | 0.2 | . 3557 | . 2762 | .2030 | .1391 | . 0870 | . 0478 | | 0.3 | .3525 | . 2722 | .1991 | .1360 | . 0848 | . 0464 | | 0.4 | . 3492 | . 2680 | .1952 | .1328 | . 0825 | . 0450 | | 0.5 | . 3457 | . 2637 | .1911 | .1294 | . 0801 | .0436 | | 0.6 | . 3423 | . 2593 | .1869 | .1260 | . 0777 | . 0421 | | 0.7 | .3387 | . 2548 | . 1824 | .1223 | . 0750 | . 0405 | | 0.8 | .3350 | .2499 | .1776 | .1183 | .0722 | . 0387 | | 0.9 | . 3312 | . 2447 | .1725 | .1139 | . 0689 | .0367 | | 1.0 | . 3269 | . 2389 | . 1665 | .1087 | .0649 | . 0340 | Figure 3. Split shaft, stress. Table 3. Split shaft, stress factor (f) | Y/Ri | Ri/Ro | | | | | | | |------|--------|--------|--------|--------|--------|--|--| | | 0.2 | 0.3 | 0.4 | 0.5 | 0.6 | | | | 0.1 | 2.2140 | 2.2742 | 2.5771 | 3.2178 | 4.4650 | | | | 0.2 | 2.2447 | 2.3162 | 2.6336 | 3.2977 | 4.5865 | | | | 0.3 | 2.2767 | 2.3608 | 2.6942 | 3.3838 | 4.7182 | | | | 0.4 | 2.3103 | 2.4082 | 2.7597 | 3.4771 | 4.8620 | | | | 0.5 | 2.3461 | 2.4594 | 2.8304 | 3.5795 | 5.0233 | | | | 0.6 | 2.3883 | 2.5142 | 2.9084 | 3.6930 | 5.2016 | | | | 0.7 | 2.4233 | 2.5750 | 2.9955 | 3.8232 | 5.4082 | | | | 0.8 | 2.4670 | 2.6423 | 3.0952 | 3.9744 | 5.6550 | | | | 0.9 | 2.5142 | 2.7197 | 3.2141 | 4.1618 | 5.9691 | | | | 1.0 | 2.5672 | 2.8140 | 3.3690 | 4.4218 | 6.4392 | | | Figure 4. Single keyway shaft, torque. Table 4. Single keyway shaft, volume factor (V) | A/B | | | B/R | | | | |-----|--------|--------|--------|--------|--------|--| | | 0.1 | 0.2 | 0.3 | 0.4 | 0.5 | | | 0.2 | | | . 6994 | .6472 | . 5864 | | | 0.3 | | .7379 | . 6900 | . 6316 | . 5648 | | | 0.4 | | . 7341 | . 6816 | . 6173 | . 5459 | | | 0.5 | .7682 | .7290 | . 6725 | . 6043 | . 5294 | | | 0.6 | .7676 | .7262 | . 6663 | . 5941 | . 5152 | | | 0.7 | . 7668 | .7224 | . 6592 | . 5848 | . 5032 | | | 0.8 | .7658 | .7190 | . 6533 | . 5762 | . 4931 | | | 0.9 | .7647 | .7162 | . 6480 | . 5686 | . 4849 | | | 1.0 | .7633 | .7125 | . 6424 | . 5619 | . 4783 | | | 1.2 | .7621 | .7079 | . 6347 | . 5531 | . 4697 | | | 1.5 | .7592 | .7012 | .6260 | . 5449 | . 4649 | | | 2.0 | .7560 | . 6945 | .6200 | . 5424 | | | Figure 5. Single keyway shaft, stress Table 5. Single keyway shaft, stress factor (f) | A/B | | | B/R | | | |-----|-------|--------|--------|--------|--------| | | 0.1 | 0.2 | 0.3 | 0.4 | 0.5 | | 0.3 | | 1.1867 | 1.2273 | 1.2538 | 1.2832 | | 0.4 | | 1.1241 | 1.1333 | 1.1642 | 1.2234 | | 0.5 | .9899 | 1.0303 | 1.0624 | 1.1155 | 1.1962 | | 0.6 | .9767 | 1.0077 | 1.0387 | 1.0960 | 1.1859 | | 0.7 | .9602 | .9746 | 1.0098 | 1.0820 | 1.1848 | | 0.8 | .9393 | .9466 | .9953 | 1.0737 | 1.1885 | | 0.9 | .9124 | .9334 | .9843 | 1.0699 | 1.1944 | | 1.0 | .8773 | .9131 | .9749 | 1.0691 | 1.2009 | | 1.2 | .8651 | .8993 | .9684 | 1.0721 | 1.2120 | | 1.5 | .8300 | .8829 | .9655 | 1.0774 | 1.2198 | | 2.0 | .8083 | .8752 | .9667 | 1.0799 | | Figure 6. Two keyway shaft, torque. Table 6. Two keyway shaft, volume factor (V) | A/B | | | B/R | | | | |-----|-------|--------|---------|--------|---------|--| | | 0.1 | 0.2 | 0.3 | 0.4 | 0.5 | | | 0.2 | | | .6187 | . 5226 | . 41 95 | | | 0.3 | | . 6927 | . 6008 | . 4944 | . 3831 | | | 0.4 | | . 6853 | . 5848 | . 4688 | .3517 | | | 0.5 | .7524 | . 6753 | . 5678 | . 4457 | . 3246 | | | 0.6 | .7511 | . 6698 | . 5562 | . 4277 | . 3014 | | | 0.7 | .7496 | . 6625 | . 5429 | . 4112 | . 2818 | | | 0.8 | .7477 | . 6558 | . 5319 | . 3962 | . 2655 | | | 0.9 | .7454 | . 6505 | . 5221 | .3829 | . 2522 | | | 1.0 | .7426 | . 6433 | .5117 | .3713 | . 2416 | | | 1.2 | .7404 | . 6344 | . 4974 | .3559 | . 2276 | | | 1.5 | .7346 | . 6215 | . 4813 | . 3416 | . 2197 | | | 2.0 | .7283 | . 6086 | . 47 03 | .3373 | | | Figure 7. Two keyway shaft, stress. Table 7. Two keyway shaft, stress factor (f) | A/B | | | B/R | | | |-----|--------|--------|--------|--------|--------| | | 0.1 | 0.2 | 0.3 | 0.4 | 0.5 | | 0.2 | | | 1.4936 | 1.6578 | 1.7501 | | 0.3 | | 1.2487 | 1.3642 | 1.4929 | 1.6491 | | 0.4 | | 1.1883 | 1.2739 | 1.4173 | 1.6313 | | 0.5 | 1.0074 | 1.0960 | 1.2092 | 1.3882 | 1.6555 | | 0.6 | .9947 | 1.0756 | 1.1930 | 1.3902 | 1.7027 | | 0.7 | .9787 | 1.0451 | 1.1722 | 1.3981 | 1.7623 | | 0.8 | .9584 | 1.0195 | 1.1660 | 1.4127 | 1.8269 | | 0.9 | .9323 | 1.0088 | 1.1629 | 1.4318 | 1.8910 | | 1.0 | .8978 | .9916 | 1.1625 | 1.4532 | 1.9502 | | 1.2 | .8864 | .9827 | 1.1703 | 1.4905 | 2.0422 | | 1.5 | .8534 | .9737 | 1.1855 | 1.5318 | 2.1024 | | 2.0 | .8342 | .9744 | 1.2008 | 1.5463 | | Figure 8. Four keyway shaft, torque. Table 8. Four keyway shaft, volume factor (V) | A/B | | | B/R | | | | |-----|--------|--------|--------|--------|--------|--| | | 0.1 | 0.2 | 0.3 | 0.4 | 0.5 | | | 0.2 | | | . 4806 | . 3361 | . 2114 | | | 0.3 | | . 6088 | . 4511 | . 2965 | . 1705 | | | 0.4 | | . 5952 | . 4253 | . 2624 | . 1384 | | | 0.5 | .7214 | . 5769 | . 3983 | . 2333 | . 1140 | | | 0.6 | .7190 | . 5672 | .3805 | .2119 | . 0962 | | | 0.7 | .7161 | . 5541 | .3605 | .1935 | . 0842 | | | 0.8 | .7124 | . 5422 | .3444 | . 1783 | • | | | 0.9 | .7080 | . 5330 | .3304 | . 1662 | | | | 1.0 | .7024 | . 5203 | .3160 | .1572 | | | | 1.2 | . 6982 | . 5051 | .2974 | . 1482 | | | | 1.5 | . 6870 | . 4832 | . 2787 | | | | | 2.0 | . 6748 | . 4622 | . 2692 | | | | Figure 9. Four keyway shaft, stress Table 9. Four keyway shaft, stress factor (f) | A/B | | | B/R | | | |-----|--------|--------|--------|--------|--------| | | 0.1 | 0.2 | 0.3 | 0.4 | 0.5 | | 0.2 | | | 1.7365 | 2.1206 | 2.4931 | | 0.3 | | 1.3566 | 1.6214 | 2.0014 | 2.5784 | | 0.4 | | 1.3011 | 1.5468 | 1.9971 | 2.8271 | | 0.5 | 1.0371 | 1.2130 | 1.5046 | 2.0591 | 3.1882 | | 0.6 | 1.0252 | 1.1979 | 1.5115 | 2.1568 | 3.6139 | | 0.7 | 1.0102 | 1.1737 | 1.5175 | 2.2660 | 4.0368 | | 0.8 | .9910 | 1.1541 | 1.5382 | 2.3834 | | | 0.9 | .9661 | 1.1493 | 1.5609 | 2.4993 | | | 1.0 | .9331 | 1.1398 | 1.5899 | 2.6030 | | | 1.2 | .9232 | 1.1422 | 1.6424 | 2.7301 | | | 1.5 | .8940 | 1.1511 | 1.7092 | | | | 2.0 | .8796 | 1.1717 | 1.7512 | | | Figure 10. Single square keyway with inner fillets. Table 10. Single square keyway with tight inner fillets | | | Stress factor(f) | | | | | |-----|---------------------|---------------------|--------------------|--|--|--| | B/R | Volume
factor(V) | At keyway center(1) | At inner fillet(2) | | | | | 0.1 | .7703 | | .7804 | | | | | 0.2 | .7206 | .9715 | .9777 | | | | | 0.3 | .6504 | .9941 | 1.0817 | | | | | 0.4 | .5690 | 1.0735 | 1.1641 | | | | | 0.5 | .4840 | 1.1977 | 1.2245 | | | | Figure 11. Single spline shaft, torque. Table 11. Single spline shaft, volume factor (V) | A/B | | | B/R | | | | |-----|--------|--------|--------|---------|--------|--| | | 0.1 | 0.2 | 0.3 | 0.4 | 0.5 | | | 0.2 | | | . 7853 | .7865 | .7878 | | | 0.3 | | . 7853 | .7870 | .7906 | .7944 | | | 0.4 | | .7864 | .7903 | .7968 | . 8048 | | | 0.5 | . 7845 | . 7874 | .7933 | .8035 | .8189 | | | 0.6 | . 7852 | .7899 | . 7993 | . 81 43 | . 8362 | | | 0.7 | . 7857 | .7918 | . 8059 | .8270 | .8580 | | | 0.8 | .7862 | .7950 | . 8113 | . 8390 | .8832 | | | 0.9 | .7866 | .7976 | . 8202 | .8560 | . 9110 | | | 1.0 | .7869 | .7996 | .8253 | .8712 | . 9433 | | | 1.2 | .7890 | . 8071 | . 8456 | .9117 | 1.0158 | | | 1.5 | .7907 | . 8174 | .8754 | . 9800 | 1.1561 | | | 2.0 | . 7953 | . 8407 | . 9420 | 1.1404 | | | Figure 12. Single spline shaft, stress. Table 12. Single spline shaft, stress factor (f) | A/B | | | B/R | | | |-----|-------|-------|-------|-------|-------| | | 0.1 | 0.2 |
0.3 | 0.4 | 0.5 | | 0.2 | | | .6369 | .6361 | .6352 | | 0.3 | | .6369 | .6358 | .6335 | .6309 | | 0.4 | | .6362 | .6337 | .6295 | .6241 | | 0.5 | .6374 | .6356 | .6317 | .6251 | .6152 | | 0.6 | .6370 | .6340 | .6280 | .6184 | .6047 | | 0.7 | .6366 | .6328 | .6239 | .6107 | .5920 | | 0.8 | .6364 | .6308 | .6205 | .6035 | .5781 | | 0.9 | .6361 | .6291 | .6152 | .5939 | .5638 | | 1.0 | .6359 | .6279 | .6120 | .5854 | .5483 | | 1.2 | .6346 | .6233 | .6004 | .5648 | .5173 | | 1.5 | .6335 | .6172 | .5842 | .5340 | .4704 | | 2.0 | .6307 | .6038 | .5525 | .4798 | .4331 | Figure 13. Two spline shaft, torque. Table 13. Two spline shaft, volume factor (V) | A/B | | | B/R | | | | |-----|--------|--------|--------|--------|--------|--| | | 0.1 | 0.2 | 0.3 | 0.4 | 0.5 | | | 0.2 | | | .7865 | .7889 | .7914 | | | 0.3 | | .7864 | .7899 | .7970 | .8047 | | | 0.4 | | .7886 | . 7965 | .8095 | .8255 | | | 0.5 | .7850 | .7906 | .8026 | .8229 | .8538 | | | 0.6 | .7863 | .7958 | . 8145 | . 8446 | .8886 | | | 0.7 | . 7874 | .7994 | .8278 | .8701 | . 9326 | | | 0.8 | . 7883 | . 8059 | .8386 | . 8945 | . 9837 | | | 0.9 | . 7891 | . 8111 | .8565 | . 9288 | 1.0400 | | | 1.0 | . 7897 | . 8152 | . 8668 | . 9595 | 1.1058 | | | 1.2 | .7940 | . 8302 | . 9078 | 1.0418 | 1.2547 | | | 1.5 | .7973 | . 8509 | . 9682 | 1.1818 | 1.5471 | | | 2.0 | . 8066 | . 8980 | 1.1045 | 1.5172 | | | Figure 14. Two spline shaft, stress. Table 14. Two spline shaft, stress factor (f) | A/B | | | B/R_ | 71 | | |-----|-------|-------|-------|-------|-------| | | 0.1 | 0.2 | 0.3 | 0.4 | 0.5 | | 0.2 | | | .6362 | .6346 | .6329 | | 0.3 | | .6362 | .6340 | .6294 | .6243 | | 0.4 | | .6348 | .6298 | .6215 | .6113 | | 0.5 | .6371 | .6336 | .6259 | .6131 | .5946 | | 0.6 | .6363 | .6303 | .6187 | .6004 | .5753 | | 0.7 | .6357 | .6281 | .6108 | .5862 | .5532 | | 0.8 | .6351 | .6241 | .6043 | .5732 | .5300 | | 0.9 | .6346 | .6209 | .5944 | .5564 | .5071 | | 1.0 | .6342 | .6184 | .5887 | .5421 | .4836 | | 1.2 | .6315 | .6097 | .5678 | .5088 | .4398 | | 1.5 | .6295 | .5981 | .5402 | .4632 | .3815 | | 2.0 | .6240 | .5740 | .4903 | .3937 | | Figure 15. Four spline shaft, torque. Table 15. Four spline shaft, volume factor (V) | A/B | | | B/R | | | | |-----|--------|--------|--------|--------|--------|-----| | | 0.1 | 0.2 | 0.3 | 0.4 | 0.5 | | | 0.2 | | | .7888 | .7937 | .7989 | | | 0.3 | | .7887 | .7957 | .8101 | .8254 | | | 0.4 | | .7932 | .8090 | . 8352 | .8674 | | | 0.5 | .7859 | .7971 | .8213 | .8623 | . 9250 | . 3 | | 0.6 | .7885 | .8076 | . 8452 | . 9063 | . 9962 | | | 0.7 | .7906 | .8149 | .8723 | .9588 | 1.0877 | | | 0.8 | .7924 | .8280 | .8944 | 1.0090 | 1.1950 | | | 0.9 | .7940 | .8386 | .9310 | 1.0808 | 1.3158 | | | 1.0 | .7954 | .8467 | . 9519 | 1.1455 | 1.4601 | | | 1.2 | . 8040 | . 8773 | 1.0378 | 1.3239 | 1.8021 | | | 1.5 | . 8106 | . 9196 | 1.1663 | 1.6438 | | | | 2.0 | . 8292 | 1.0180 | 1.4739 | | | | Figure 16. Four spline shaft, stress Table 16. Four spline shaft, stress factor (f) | A/B | | | B/R | | | |------|-------|-------|-------|-------|-------| | 14.5 | 0.1 | 0.2 | 0.3 | 0.4 | 0.5 | | 0.2 | | | .6356 | .6332 | .6305 | | 0.3 | | .6356 | .6323 | .6256 | .6176 | | 0.4 | | .6336 | .6263 | .6142 | .5986 | | 0.5 | .6369 | .6318 | .6206 | .6019 | .5756 | | 0.6 | .6358 | .6273 | .6106 | .5848 | .5510 | | 0.7 | .6349 | .6240 | .6001 | .5670 | .5257 | | 0.8 | .6341 | .6187 | .5913 | .5516 | .5028 | | 0.9 | .6334 | .6144 | .5794 | .5344 | .4842 | | 1.0 | .6328 | .6109 | .5720 | .5199 | .4714 | | 1.2 | .6293 | .5998 | .5508 | .4989 | | | 1.5 | .6265 | .5860 | .5279 | | | | 2.0 | .6192 | .5630 | | | | Figure 17. Square keyways and external splines, torque. Table 17. Square keyways and external splines, volume factor (V) | B/R | One keyway | Two keyways | Four keyways | |-----|------------|-------------|--------------| | 0.1 | .7633 | .7426 | .7024 | | 0.2 | .7125 | . 6433 | . 5203 | | 0.3 | . 6424 | . 5117 | . 3160 | | 0.4 | . 5619 | . 3713 | . 1572 | | 0.5 | . 4783 | . 2416 | | | B/R | One spline | Two splines | Four splines | |-----|------------|-------------|--------------| | 0.1 | .7869 | .7897 | . 7954 | | 0.2 | .7996 | . 8152 | . 8467 | | 0.3 | .8253 | . 8668 | . 9519 | | 0.4 | . 8712 | . 9595 | 1.1455 | | 0.5 | . 9433 | 1.1058 | 1.4601 | Figure 18. Square keyways and external splines, stress. Table 18. Square keyways & enternal splines, stress factor(f) | B/R | One keyway | Two keyways | Four keyways | |-----|------------|-------------|--------------| | 0.1 | .8773 | .8978 | .9331 | | 0.2 | .9131 | .9916 | 1.1398 | | 0.3 | .9749 | 1.1625 | 1.5899 | | 0.4 | 1.0691 | 1.4532 | 2.6030 | | 0.5 | 1.2009 | 1.9502 | | | B/R | One spline | Two splines | Four splines | |-----|------------|-------------|--------------| | 0.1 | .6359 | .6342 | .6328 | | 0.2 | .6279 | .6184 | .6109 | | 0.3 | .6120 | .5887 | .5720 | | 0.4 | .5854 | .5421 | .5199 | | 0.5 | .5483 | .4836 | .4714 | Figure 19. Milled shaft, torque. Table 19. Milled shaft, volume factor (V) | H/R | One flat | Two flats | Four flats | |----------------|----------|-----------|------------------| | 0 | .7813 | .7811 | . 7811 | | 0.1 | .7617 | .7149 | . 6520 | | 0.2
0.29289 | .7018 | . 5998 | . 450l
. 2777 | | 0.3 | . 6291 | . 4667 | | | 0.4 | . 5510 | .3349 | | | 0.5 | . 4717 | . 2168 | | | 0.6 | .3951 | .1225 | | | 0.7 | . 3228 | . 0559 | | | 0.8 | . 2568 | . 0173 | | | 0.9 | .1980 | | | | 1.0 | . 1460 | | | Figure 20. Milled shaft, stress. Table 20. Milled shaft, stress factor (f) | H/R | One flat | Two flats | Four flats | |---------|----------|-----------|------------| | 0.1 | .7749 | .8199 | .8743 | | 0.2 | .8571 | .9776 | 1.1848 | | 0.29289 | | | 1.7004 | | 0.3 | .9485 | 1.2045 | | | 0.4 | 1.0593 | 1.5520 | | | 0.5 | 1.1977 | 2.1237 | | | 0.6 | 1.3725 | 3.1455 | | | 0.7 | 1.5987 | 5.3129 | | | 0.8 | 1.8975 | 11.5433 | | | 0.9 | 2.3049 | | | | 1.0 | 2.8935 | | | Figure 21. Rectangular shaft. Table 21. Rectangular shaft | B/A | Volume
factor(V) | Stress
factor(f) | |-----|---------------------|---------------------| | 0.3 | .05635 | 5.2697 | | 0.4 | .1248 | 3.0928 | | 0.5 | .2250 | 2.0587 | | 0.6 | .3559 | 1.4805 | | 0.7 | .5146 | 1.1230 | | 0.8 | .6971 | .8862 | | 0.9 | .8991 | .7212 | | 1.0 | 1.1167 | .6015 | Figure 22. Pinned shaft, torque. Table 22. Pinned shaft, volume factor (V) | A/R | One groove | Two grooves | Four grooves | |-----|------------|-------------|--------------| | 0.1 | .7700 | .7558 | .7280 | | 0.2 | .7316 | . 6803 | . 5855 | | 0.3 | . 6760 | . 5738 | . 4062 | | 0.4 | . 6087 | . 4521 | . 2374 | | 0.5 | . 5349 | .3300 | .1118 | Figure 23. Pinned shaft, stress. Table 23. Pinned shaft, stress factor(f) | A/R | One groove | Two grooves | Four grooves | |-----|------------|-------------|--------------| | 0.1 | 1.1197 | 1.1374 | 1.1674 | | 0.2 | 1.1804 | 1.2520 | 1.3800 | | 0.3 | 1.2286 | 1.3939 | 1.7281 | | 0.4 | 1.2894 | 1.6015 | 2.3912 | | 0.5 | 1.3822 | 1.9211 | 3.8744 | Figure 24. Cross shaft, torque. Table 24. Cross shaft, volume factor (V) | X/S | Shape P | Shape M | |-----|---------|---------| | 0.1 | . 00741 | . 09907 | | 0.2 | . 05219 | .2120 | | 0.3 | . 1642 | .3767 | | 0.4 | . 3538 | . 5714 | | 0.5 | . 5947 | .7639 | | 0.6 | .8302 | . 9247 | | 0.7 | 1.0058 | 1.0368 | | 0.8 | 1.0981 | 1.0981 | Figure 25. Cross shaft, stress Table 25. Cross shaft, stress factor(f) | | Shape | P | | M | |-----|---------|--------|--------|-------| | X/S | At a | At b | At a | At b | | 0.1 | 26.8826 | 8.7805 | 4.0676 | .7564 | | 0.2 | 7.2946 | 2.7669 | 2.3702 | .9225 | | 0.3 | 3.5252 | 1.4172 | 1.5818 | .8651 | | 0.4 | 2.1192 | .9709 | 1.1844 | .7806 | | 0.5 | | .7849 | .9210 | .7109 | | 0.6 | | .6903 | .7576 | .6606 | | 0.7 | | .6366 | .6059 | .6275 | | 0.8 | | .6090 | .4763 | .6090 | # ACCURACY OF THE COMPUTERIZED SOLUTION To compare the SHAFT (computer) analysis of the torsion of a solid circular shaft with the exact, classical textbook solution, one quadrant of a unit-radius shaft was run with two finite-different grid spacings and the results of the equations were compared, as follows: | Equation Comp | parison | SHAFT | | <u>Exact</u> | |---------------|-------------------------|--|--------------------|---| | Torque | | 2G0 (V) R ⁴
2 (V) R ⁴
2 (V) R ⁴
2V | | GθJ
J
(π/2) R ⁴
(π/2) | | Shear stress | (max) | $G\theta(\frac{d\phi}{ds})R$ | | G0R | | | | $(\frac{d\Phi}{ds})$ | | 1. | | | | SHAFT | Exact | Deviation (%) | | Torque | (h=0.125
(h=0.0625) | 1.5546
1.5669 | 1.5708
1.5708 | 1.03
0.25 | | Shear stress | (h=0.125)
(h=0.0625) | 1.0000 | 1.0
1.0 | 0. | | Area* | (h=0.125)
(h=0.0625) | 3.13316
3.13984 | 3.14159
3.14159 | 0.268
0.056 | The mathematical model used in the SHAFT computer program generation of this handbook is described in appendix A. ^{*}Used for internal program checking. ### PARALLEL SHAFT CONCEPT The torsional rigidity of a uniform circular shaft, i.e., the torque required to produce unit (one radian) displacement, is: $$C = T/\theta = G \cdot J$$ In the terminology of the membrane analogy, the torsional rigidity of non-circular shafts is defined as: $$C = T/\theta = 2 \cdot G \cdot \theta (V) f(R)/\theta$$ The overall torsional rigidity of a system consisting of a number of shafts in parallel (fig. 26) is simply the sum of the torsional rigidities of the individual component shafts. $$\sum_{i=1}^{N} C_{i} = C_{1} + C_{2} + C_{3} + \cdots + C_{N}$$ $$\sum_{i=1}^{N} T_{i} \theta_{i} = \theta \sum_{j=1}^{N} T_{j} = \theta (T_{1} + T_{2} + T_{3} + \cdots + T_{N})$$ The torsional rigidity of hollow shafts can be determined by regarding the configuration as a parallel shaft arrangement. The overall torsional rigidity can be obtained by subtracting the torsional rigidity of a shaft having the dimensions of the bore (or inner contour) from that of a shaft having the dimensions of the outer contour. The advantages of
being able to apply the principles of superposition (fig. 27-31) to combinations of concentric (inner and outer) shaft contours are obvious. If, for example, design charts have been prepared for 20 different shaft shapes, then 400 different solutions to all possible combinations of inner and outer shaft contours (20 inner x 20 outer) are available. Figure 26. Parallel shaft concept. Figure 27. Milled shaft with central hole. Figure 28. Circular shaft with four inner splines. VARIATION = (0.9595-0.9570)/0.9595 = 0.0025/0.9595 $VR^4 = 0.9595(1)^4 \stackrel{?}{=} \sum VR^4 = 2(0.8712) (1)^4 - 0.7854(1)^4$ 1.7424 - 0.7854 0.9570 0.26% 0.9595 Figure 29. Superposition for two spline shaft. Figure 30. Superposition A for four spline shaft. Figure 31. Superposition B for four spline shaft. # ILLUSTRATIVE DESIGN APPLICATION Find the maximum torque that may be transmitted by the circular shaft with the interior splines (shown in Fig. 32) if the following design criteria are to be satisfied: - 1) Maximum twist Θ not to exceed 2 degrees over the full length of the shaft. - 2) Maximum Shear Stress S_s not to exceed 15,000 kPa (psi) Torque $$T = \Sigma T = \Sigma 2G\Theta(V)R^4 = 2G\Theta \Sigma (V)R^4$$ $$\Sigma (V)R^4 = 0.7854 - (0.1058 - 0.0491)$$ $$= 0.7854(1" circle) - 0.0567(8 tooth spline)$$ $$= 0.7287$$ # Condition 1: $$\Theta = 2x(\pi/180)x(1/18) = 0.001939(rad/in)$$ $T = 2(12x10^6)(0.001939)(0.7287) = 33,900(in-1b)$ #### Condition 2: $$(S_s/T = (d\phi/ds)/(2VR^3) = 1.0/(2x0.7287x1^3)$$ = 0.6862 $T = S_s/0.6862 = 15,000/0.6862 = 21,860(in-lb)$ Use T of 21,860 (in-lb) as maximum design Torque Figure 32. Illustrative design application. #### **BIBLIOGRAPHY** - 1. F. S. Shaw, "The Torsion of Solid and Hollow Prisms in the Elastic and Plastic Range by Relaxation Methods," Australian Council for Aeronautics, Report ACA-11, November 1944. - 2. F. S. Shaw, An Introduction to Relaxation Methods, Dover Publications, Inc., Melbourne, Australia, 1953. - 3. D. N. deG. Allen, <u>Relaxation Methods</u>, McGraw-Hill Book Company, Inc., New York, 1954. - 4. D. H. Pletta and F. J. Maher, "The Torsional Properties of Round-Edged Flat Bars," Bulletin of the Virginia Polytechnic Institute, Vol XXXV, No. 7, Engineering Experiment Station Series No. 50, Blacksburg, Virginia, March 1942. - 5. W. Ker Wilson, <u>Practical Solution of Torsional Vibration Problems</u>, Volume 1, 3rd Edition, John Wiley & Sons, Inc., New York, 1956. - 6. R. I. Isakower and R. E. Barnas, "The Book of CLYDE With a Torque-ing Chapter," U.S. Army ARRADCOM Users Manual MISD UM 77-3, Dover, NJ, October 1977. - 7. R. I. Isakower and R. E. Barnas, "Torsional Stresses in Slotted Shafts," <u>Machine Design</u>, Volume 49, No. 21, Penton/IPC, Cleveland, Ohio, September 1977. - 8. R.I. Isakower, "Design Charts for Torsional Properties of Non-Circular Shafts", U.S. Army Technical Report ARMID-TR-78001, Dover, NJ, November 1978. #### APPENDIX A # MATHEMATICAL MODEL USED IN THE CLYDE COMPUTER PROGRAM As the term implies, boundary value problems are those for which conditions are known at the boundaries. These conditions may be the value of the problem variable itself (temperature, for example), the normal gradient or variable slope, or higher derivatives of the problem variable. For some problems, mixed boundary conditions may have to be specified: different conditions at different parts of the boundary. CLYDE solves those problems for which the problem variable itself is known at the boundary. Given sets of equally spaced arguments and corresponding tables of function values, the finite difference analyst can employ forward, central, and backward difference operators. CLYDE is based upon central difference operators which approximate each differential operator in the equation. The problem domain is overlaid with an appropriately selected grid. There are many shapes (and sizes) of overlaying Cartesian and polar coordinate grids: rectangular square equilateral-triangular equilangular-hexagonal oblique Throughout the area of the problem, CLYDE uses a constant-size square grid for which the percentage errors are of the order of the grid size squared (h²). This grid (or net) consists of parallel vertical lines spaced h units apart, and parallel horizontal lines, also spaced h units apart, which blanket the problem area from left-to-right and bottom-to-top. The intersection of the grid lines with the boundaries of the domain are called boundary nodes. The intersections of the grid lines with each other within the problem domain are called inner domain nodes. It is at these inner domain nodes that the finite difference approximations are applied. The approximation of the partial differential equation with the proper finite difference operators replaces the PDE with a set of subsidiary linear algebraic equations, one at each inner domain node. In practical applications, the method must be capable of solving problems whose boundaries may be curved. In such cases, boundary nodes are not all exactly h units away from an inner node, as is the case between adjacent inner nodes. The finite difference approximation of the harmonic operator at each inner node involves not only the variable value at that node and at the four surrounding nodes (above, below, left, and right), but also the distance between these four surrounding nodes and the inner node. At the boundaries, these distances vary unpredictably. Compensation for the variation must be included in the finite difference solution. CLYDE represents the problem variable by a second-degree polynomial in two variables, and employs a generalized irregular "star" in all directions for each inner node. In practice, one should avoid a grid so coarse that more than two arms of the star are irregular (or less than h units in length). The generalized star permits, and automatically compensates for, a variation in length of any of the four arms radiating from a node. For no variation in any arm, the algorithm reduces exactly to the standard harmonic "computation stencil." At each inner domain node, a finite difference approximation to the governing partial differential equation (PDE) is generated by CLYDE. The resulting set of linear algebraic equations is solved simultaneously by the program for the unknown problem variable (temperature, voltage, stress function, etc.) at each node in the overlaying finite difference grid. A graphics version of the program also generates, and displays on the CRT screen, iso-value contour maps for any desired values of the variable. This way, a more meaningful picture of the solution in the form of temperature distributions, constant voltage lines, stress concentration graphs, or even contour lines of different values of deformation and bending moment in structural problems, is made available to the engineer. The user may also specify a finer grid spacing to increase resolution in critical regions of the problem, modify the scale of the display, change the boundary of the problem or redraw it completely, and change boundary conditions and coefficients—all at the face of the screen. It is also possible to request CLYDE to pass a plane through the two dimensional picture displayed on the screen. This plane is perpendicular to the screen and appears as a straight line. CLYDE will generate a new display showing a cross section (or elevation) view from the edge or Figure A-1. Finite difference grid. side. In this manner the variation or plot of the solved variable along that line is displayed on the screen. If the problem geometry is symmetrical, the designer does not have to display and work with the entire picture of the problem, he need only work with the "repeating section." In essence, the graphics user may examine the problem solution at will and redesign the problem (contour, boundary conditions, equation coefficients, etc.) at the screen resolving the "new design" problem. Consider the general expression: $$\nabla^2 f = A \frac{\partial^2 f}{\partial \eta^2} + B \frac{\partial^2 f}{\partial \xi^2} + \frac{c}{\lambda} \frac{\partial f}{\partial \lambda} = D$$ Eq (1) in the η , ξ , λ coordinate system, where A, B, C, D are arbitrary constants. When C = 0, $\nabla^2 f$ reduces to a two-coordinate system, in X and Y, for example: $$\nabla^2 f = A \frac{\partial^2 f}{\partial x^2} + B \frac{\partial^2 f}{\partial y^2} = D$$ Eq (2) Using central differences, the finite difference approximations to the partial differential operators of function f at representative node 0 are: $$\frac{\partial f}{\partial x} = \frac{1}{2h_{x}} (f_{1} - f_{3}), \frac{\partial f}{\partial y} = \frac{1}{2h_{y}} (f_{2} - f_{4})$$ $$\frac{\partial^{2} f}{\partial x^{2}} = \frac{1}{h_{x}^{2}} (f_{1} - 2 f_{0} + f_{3})$$ $$\frac{\partial^{2} f}{\partial y^{2}} = \frac{1}{h_{y}^{2}} (f_{2} - 2 f_{0} + f_{4})$$ Eq (3) for a square grid, $h_X = h_Y = h$ and the harmonic operator $\nabla^2 f$ becomes: $$h^2 \nabla^2 f_0 = [A (f_1 + f_3) + B (f_2 + f_4) - (A+B) 2f_0] = h^2 D$$ Eq (4) see figure A-4. Figure A-2. Contour map of stress function for two keyway shaft. Figure A-3. Inner domain nodes. Figure A-4. Harmonic operator for square star in X-Y grid. This finite difference equation at node zero involves the unknown variable at node zero (f_0) plus the unknown value of the variable at the four surrounding nodes (f_1 , f_2 , f_3 , f_4), plus the grid spacing (h). The five nodes involved form a four-arm star with node zero at the center. This algebraic (or difference) equation could be conveniently visualized as a four-arm computation stencil made up of five "balloons" connected in a four-arm star pattern and overlayed on the grid nodes. The value within each balloon is the coefficient by which the variable (f) at that node is multiplied to make up the algebraic approximation equation. The numerical treatment of an irregular star $(h_1 \neq h_2 \neq h_3 \neq h_4)$ represents the function f near the
representative node 0 by a second-degree polynomial in X and Y: $$f(X,Y) = f_0 + a_1X + a_2Y + a_3X^2 + a_4Y^2 + a_5XY$$ Eq (5) Evaluating this polynomial at the neighboring nodes (1, 2, 3, 4) produces the following set of equations: $$f_1 = f_0 + a_1 h_1 + a_3 h_1^2$$ $$f_2 = f_0 + a_2 h_2 + a_4 h_2^2$$ $$f_3 = f_0 - a_1 h_3 + a_3 h_3^2$$ $$f_4 = f_0 - a_2 h_4 + a_4 h_4^2$$ Eq (6) which are then solved for a_3 and a_4 which are necessary to satisfy the harmonic operator $\nabla^2 f$, since: $$\frac{\partial f}{\partial x} = a_1 + 2a_3 X + a_5 Y, \quad \frac{\partial^2 f}{\partial x^2} = 2a_3$$ $$\frac{\partial f}{\partial y} = a_2 + 2a_4 Y + a_5 X, \quad \frac{\partial^2 f}{\partial y^2} = 2a_4$$ Eq (7) and $$\nabla^2 f = A (2a_3) + B (2a_4)$$ Eq (8) Performing the necessary algebraic operations, substituting results, collecting terms, and using the following ratios: $$b_1 = \frac{h_1}{h}$$ $b_2 = \frac{h_2}{h}$ $b_3 = \frac{h_3}{h}$ $b_4 = \frac{h_4}{h}$ Eq (9) The harmonic operator becomes: $$h^{2} \nabla^{2} f_{0} = \frac{2A}{b_{1} (b_{1} + b_{3})} f_{1} + \frac{2B}{b_{2} (b_{2} + b_{4})} f_{2} + \frac{2A}{b_{3} (b_{1} + b_{3})} f_{3} + \frac{2B}{b_{4} (b_{2} + b_{4})} f_{4} + \frac{2A}{b_{1} b_{2}} + \frac{2B}{b_{2} b_{4}} f_{0} = h^{2} D$$ Eq (10) See figure A-5. When C \neq 0, ∇^2 f can be applied to an axisymmetric cylindrical coordinate system, in R and Z, for example: $$\nabla^2 f = A \frac{\partial^2 f}{\partial Z^2} + B \frac{\partial^2 f}{\partial R^2} + \frac{C}{R} \frac{\partial f}{\partial R} = D$$ Eq (11) For a regular star, the harmonic operator becomes (in a similar manner to equation 4): $$h^{2}\nabla^{2} f_{0} = A (f_{1} + f_{3}) + B (f_{2} + f_{4}) + \frac{Ch}{2R_{0}} (f_{2} - f_{4})$$ $$- (A + B) 2 f_{0} = h^{2}D$$ Eq (12) See figure A-6. # IRREGULAR STAR AT NODE O 8 NEIGHBORING NODES (1, 2, 3, 4,) $b_i = h_i/h$ $\left(\frac{2A}{b_1b_3} + \frac{2B}{b_2b_4}\right)$ b3 (b1+b3) b, (b, + b,) COMPUTATION STENCIL AT NODE O FOR $\nabla^2 f = A \frac{\partial^2 f}{\partial x^2} + B \frac{\partial^2 f}{\partial Y^2} = D$ 28 b 4 (b 2 + b 4) Figure A-5. Harmonic operator for irregular star in X-Y grid. Figure A-6. Harmonic operator for square star for R-Z grid. For an irregular star $(h_1 \neq h_2 \neq h_3 \neq h_4)$, the harmonic operator becomes (in a manner similar to equation 10): $$h^{2} \nabla^{2} f_{0} = \left[\frac{2A}{b_{1} (b_{1} + b_{3})} f_{1} + \frac{2B}{b_{2} (b_{2} + b_{4})} f_{2} + \frac{2A}{b_{3} (b_{1} + b_{3})} f_{3} + \frac{2B}{b_{4} (b_{2} + b_{4})} f_{4} + \frac{Ch}{R_{0}} \left(\frac{b_{4}}{b_{2} (b_{2} + b_{4})} f_{2} - \frac{b_{2}}{b_{4} (b_{2} + b_{4})} f_{4} \right) + \left[\frac{2A}{b_{1} b_{3}} + \frac{2B}{b_{2} b_{4}} - \frac{Ch}{R_{0}} (\frac{b_{2} - b_{4}}{b_{2} b_{4}}) \right] f_{0} \right]$$ $$= h^{2} D$$ Eq (13) See figure A-7. Equations 10 and 13 are employed in the programmed solutions for Cartesian and cylindrical coordinates, respectively. Figure A-7. Harmonic operator for irregular star in R-Z grid. #### APPENDIX B # EXTENSION OF MODEL TO HOLLOW SHAFTS This would appear to be a simple matter of solving the governing PDE over a multiply-connected boundary, were it not for the uncertainty concerning boundary conditions. The actual value of the problem variable at the boundary was not important in the torsion application, only the difference in the problem variable at various points mattered. The problem variable at the boundary could be assumed to have any value, as long as there was only one boundary. With two or more boundaries the solution calls for a different approach. The stress function is obtained as the superposition of two solutions, one of which is adjusted by a factor (k). This is the programmed solution to shafts with a hole. The hole may be of any shape, size, and location. The two solutions, to be combined, are shown in figure B-1: equations and boundary conditions. Once the contour integrals are taken around the inner boundary of area A_B, the only unknown, k, may be readily obtained. The contour integral, which need not be evaluated around the actual boundary, may be taken around any contour that encloses that boundary, and includes none other (for example, see shaded area A_B) in figure B-1. F.S. Shaw, The Torsion of Solid and Hollow Prisms in the Elastic and Plastic Range by Relaxation Methods, Australian Council for Aeronautics, Report ACA-11, November 1944, pp 8,11,23. Figure B-1. Mathematical approach to hollow shaft problem. # DISTRIBUTION LIST Commander U.S. Army Armament Research and Development Command ATTN: DRDAR-TD DRDAR-LCU-T, Mr. J. Dubin Mr. A. Berman Mr. J. Pearson DRDAR-LCF-A, Mr. B. Schulman Dr. F. Tepper Mr. L. Wisse DRDAR-LCA, Mr. L. Rosendorf Mr. C. Larson Mr. B. Knutelski DRDAR-SCS, Mr. H. Cohen Mr. E. Jarosjewski Mr. R. Kwatnoski Mr. J. Bevelock DRDAR-SCF, Mr. A. Tese DRDAR-MS DRDAR-MSA, Mr. R. Isakower (30) Mr. R. Barnas Mr. J. Sierodzinski DRDAR-MSM, Mr. B. Barnett (5) DRDAR-MST, Mr. I. Rucker DRDAR-MSH, Mr. A. G. Edwards DRDAR-TSS (5) Dover, NJ 07801 #### Commander U.S. Army Armament Research and Development Command ATTN: DRDAR-LCB, Mr. J. Pascale Watervliet, NY 12189 #### Commander U.S. Army Armament Research and Development Command ATTN: DRDAR-BLB, Dr. S. Taylor DRDAR-MSG, Mr. M. Wrublewski Aberdeen Proving Ground, MD 21005 # Commander U.S. Army Armament Research and Development Command ATTN: DRDAR-MSE, Mr. S. Goldberg Aberdeen Proving Ground, MD 21010 ### Commander Brook Army Medical Center ATTN: SP4 Lillian Ishibashi Cardiovascular Lab Data Analysis Fort Sam Houston, TX 78234 #### Commander U.S. Army Missile Research and Development Command ATTN: DRDMI-HRD, Mr. Siegfried H. Lehnigk Redstone Arsenal, AL 35809 # Commander U.S. Army Research and Technology Laboratories ATTN: DAVDL-EU-TSC Fort Eustis, VA 23604 #### Commander U.S. Army Tank-Automotive Research and Development Command ATTN: DRDTA-UL, Technical Library Warren, MI 48090 # Commander U.S. Navy Surface Weapons Center ATTN: NSWC, Mr. W. P. Warner Technical Library Dahlgren, VA 22448 #### Commander U.S. Navy Surface Weapons Center White Oak Laboratory ATTN: NOL, Mr. J. Franklin Technical Library Silver Spring, MD 20910 Commander U.S. Naval Ship Research and Development Center ATTN: NSRDC, Mr. P. Matula Mr. J. McKey Technical Library Bethesda, MD 20034 Commanding Officer NASA Langley Research Center ATTN: NLRC, Dr. Fulton Technical Library Hampton, VA 22065 Martin Marietta Aerospace Denver Division ATTN: Mr. Michael M. Davis Mass Properties Engineering PO Box 179 Denver, CO 80201 Sperry Vickers North American Group ATTN: Mr. Frank Rosett 1401 Crooks Road Troy, MI 48084 The Bendix Corporation ATTN: Mr. David F. Theilen Department 744, MC45 PO Box 1159 Kansas City, MO 64141 College of the City of New York Technology Department ATTN: Professor Sandor Halasz, Chairman Steinman Hall 207-14 Convent Avenue and 138th Street New York, NY 10031 Professor Theodore Baumeister Yonges Island, SC 29494 College of the City of New York Mechanical Engineering Department ATTN: Professor Eugene A. Avallone Convent Avenue & 138th Street New York, NY 10031 E. I. duPont deNemours and Company ATTN: Information Systems Dept, Mr. Theodore Baumeister, III Engineering Dept, Dr. Joseph H. Faupel (2) Wilmington, DE 19898 University of Wisconsin ATTN: Dr. Warren C. Young (2) 537 Engineering Research Bldg 1500 Johnson Drive Madison, WI 53706 Stanford University ATTN: Dr. W. Flügge (2) Applied Mechanical Engineering Dept Stanford, CA 94305 Defense Documentation Center (12) Cameron Station Alexandria, VA 22314 Weapon System Concept Team/CSL ATTN: DRDAR-ACW Aberdeen Proving Ground, MD 21010 Technical Library ATTN: DRDAR-CLJ-L Aberdeen Proving Ground, MD 21010 Technical Library ATTN: DRDAR-TSB-S Aberdeen Proving Ground, MD 21005 Benet Weapons Laboratory Technical Library ATTN: DRDAR-LCB-TL Watervliet, NY 12189 Commander U.S. Army Armament Materiel Readiness Command ATTN: DRSAR-LEP-L Rock Island, IL 61299 Director U.S. Army TRADOC Systems Analysis Activity ATTN: ATAA-SL (Tech Library) White Sands Missile Range, NM 88002 U.S. Army Materiel Systems Analysis ActivityATTN: DRXSY-MPAberdeen Proving Ground, MD 21005 Syracuse University Department of Mechanical & Aerospace Engineering ATTN: Professor Charles Libove 139 E.A. Link Hall Syracuse, N.Y. 13210 SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM |
--|--| | 1. REPORT NUMBER 2. GOVT ACCESSION NO | . 3. RECIPIENT'S CATALOG NUMBER | | MISD USERS MANUAL | | | UM 80-5 | | | 4. TITLE (and Subtitle)THE SHAFT BOOK | S. TYPE OF REPORT & PERIOD COVERED | | (DESIGN CHARTS FOR TORSIONAL PROPERTIES | ETNAT | | OF NON-CIRCULAR SHAFTS) | FINAL | | OF NON-CIRCULAR SHALLS) | 6. PERFORMING ORG. REPORT NUMBER | | | | | 7. AUTHOR(®) | 8. CONTRACT OR GRANT NUMBER(8) | | No montes | | | ROBERT I. ISAKOWER | | | ACCOUNT OF THE PROPERTY | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK | | ARRADCOM, MISD | AREA & WORK UNIT NUMBERS | | ATTN: DRDAR-MSA | | | | | | Dover, NJ 07801 | 12 PEROPE PATE | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | ARRADCOM, MISD | MARCH 1980 | | ATTN: DRDAR-MSA | 13. NUMBER OF PAGES | | Dover, NJ 07801 | 98 | | 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | 1S. SECURITY CLASS. (of this report) | | ARRADCOM, MISD | | | ATTN: DRDAR-MSA | UNCLASSIFIED | | DOVER, NJ 07801 | 1Sa. DECLASSIFICATION/DOWNGRADING SCHEDULE | | 30.2., | SCHEBOLL | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | DEGENERAL INTERPRETARION INTERPRETAR | | | APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. | | | | | | | | | 17. DISTRIBUTION STATEMENT (of the ebstract entered in Block 20, if different from Report) | | | 17. DISTRIBUTION STATEMENT (of the enstract enstract and block 25, to answer and the state of the enstract enstract and block 25, to answer and the state of the enstract enstract and block 25, to answer and the state of the enstract enstract and the state of the enstract enstract enstract and the state of the enstract ensurant enstract ensurant ensuran | | | | | |] | | | | | | | | | 18. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) | | | Torsion Membrane Finite | | | TOTSTON THE MET AND THE PARTY OF O | ces | | Shares | | | 1.1 | | | Stress Prandtl | | | the same and identify by black numb | er) | | 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) Design charts and tables have been developed for the elastic | | | torsional stress analyses of free prismatic shafts, splines and | | | spring bars with virtually all commonly encountered cross sections. | | | spring bars with virtually all commonly encountered closs second | | Design charts and tables have been developed for the elastic torsional stress analyses of free prismatic shafts, splines and spring bars with virtually all commonly encountered cross sections. Circular shafts with rectangular and circular keyways, external splines, and milled flats along with rectangular and X-shaped torsion bars are presented. A computer program was developed at the U.S. Army ARRADCOM, Dover, N.J. site which provides a finite difference solution to the governing (POISSON's) partial differen- 20. tial equation which defines the stress functions for solid and hollow shafts with generalized contours. Using the stress function solution for the various shapes and Prandtl's membrane analogy, the author is able to produce dimensionless design charts (and tables) for transmitted torque and maximum shearing stress. design data have been normalized for a unit dimension of the cross section (radius or length) and are provided in this report The eleven solid shapes presented, along with for solid shapes. the classical circular cross section solution, provides the means for analyzing 144 combinations of hollow shafts with various outer and inner contours. Hollow shafts may be analyzed by using the computer program directly or by using the solid shape charts in this report and the principles of superposition based on the concept of parallel shafts. The SHAFt Torsion utility program (SHAFT) used for the generation of the data in this handbook is a spin-off of the famous Computer Language for Your Differential Equations (CLYDE) code and employs the same basic mathematical model along with an improved algorithm for maximum stress. The format of the stress charts differs slightly from those of the first report in this series (Technical Report ARMID-TR-78001). Stress/torque ratio curves are presented as being more intuitively recognizable than those of stress. The source code of the SHAFT program is available upon written request and receipt of a 7-track magnetic tape.